Recovery and Success of Troubled Projects #### **Presented by:** Vickie Robinson, IBM, PMP, Certified Executive Project Manager Rebecca Wainwright, IBM, PMP, Certified Senior Project Manager Jennifer Hough, IBM, PMP, Associate Project Manager NASA Project Management Challenge 2008 February 26 – 27, 2008 # Learning Objectives - Recognize Ability to recognize some of the common reasons for troubled IT projects. - Identify a plan for what to do Ability to create a roadmap for bringing a troubled project to successful completion. - <u>Utilize Fundamental PM Tools</u> Overview of fundamental project management processes to address common problems with IT projects. - Question & Answer Session #### IBM ## Key Reasons for Troubled Projects - Unmet Expectations - Vague Requirements - Lack of acceptance of deliverables - Communication Problems - Lack of Change Control - Lack of Project Schedule - Lack of Project Schedule Control - Lack of Risk Identification & Management - Lack of Trust - Lack of Support - Lack of time for thorough development cycle to include complete testing and documentation #### IRA ->> Your Plan for Success - I Interview - R Review #### IBM # Key Reasons for Troubled Projects Areas that the Interview Process Addresses - Unmet Expectations - Vague Requirements - Lack of acceptance of deliverables - Communication Problems - Lack of Change Control - Lack of Project Schedule - Lack of Project Schedule Control - Lack of Risk Identification & Management - Lack of Trust - Lack of Support - Lack of time for thorough development cycle to include complete testing and documentation #### Interview Process – Who? All stakeholders and/or stakeholder groups. - Project Sponsor - Internal customers - External customers - Project team members ## Interview Process – Why? - #1 Expectations and Requirements - #2 and beyond - •Status What is good? What is bad? - •Issues? - •Political views? - •Assumptions? - •Constraints? - •Dependencies? - •Risks? # Key Reasons for Troubled Projects Areas that the Review Process Addresses - Unmet Expectations - Vague Requirements - Lack of acceptance of deliverables - Communication Problems - Lack of Change Control - Lack of Project Schedule - Lack of Project Schedule Control - Lack of Risk Identification & Management - Lack of Trust - Lack of Support - Lack of time for thorough development cycle to include complete testing and documentation #### Review - What? - Contract/ Statement of Work - Project Schedule - Design Documents - Project Management Process Documents - Business Process Documents # Review - Why? - •What is in place today? - •What is missing? - •What needs to be done differently? - •What needs to be done better? 10 # Key Reasons for Troubled Projects Areas that the Act Process Addresses - Unmet Expectations - Vague Requirements - Lack of acceptance of deliverables - Communication Problems - Lack of Change Control - Lack of Project Schedule - Lack of Project Schedule Control - Lack of Risk Identification & Management - Lack of Trust - Lack of Support - Lack of time for thorough development cycle to include complete testing and documentation #### Act - The Plan - Update to project goals, objectives, deliverables, etc. - Update to project team members' roles and responsibilities - Update and/or creation of appropriate project management processes - Re-Kickoff the Project with the team - Implement the plan - Close the project successfully - Document Lessons Learned ## **Questions and Answers** Vickie Robinson vrobinso@us.ibm.com (512) 838-2338